

Searches for new physics at the Tevatron

*David Stuart, UC Santa Barbara
for the CDF & D0 collaborations*

PHENO'04, April 26, 2004

New physics has the same ingredients as bread & butter physics

Photons, MET, leptons, jets, b's

(massabetized to avoid any indication of bias)

Similar Combinations:

$ll \Rightarrow Z \text{ or } Z'$

$l \cancel{E}_T \text{ jets} \Rightarrow \text{top or LQ or SUSY or Higgs}$

The experimental challenge is in defining and understanding the ingredients

CDF & D0 have done that as evidenced by the SM measurements

Combine the ingredients (with some reference to cookbook) for something new.

New physics has the same ingredients as bread & butter physics

Photons, MET, leptons, jets, b's

Cinnamon Sugar Butter Cookies

Topping:
3 Tbsp white sugar
1 Tbsp cinnamon

Cookies:
2 1/2 cups flour
1/2 tsp baking soda
1/4 tsp salt
1 cup dark brown sugar
1/2 cup white sugar
1 cup salted butter, softened
2 eggs
2 tsp vanilla extract

Preheat oven to 350° F.
In a small bowl combine topping ingredients and set aside. In a medium bowl combine flour, soda and salt. Mix with a wire whisk and set aside. In a large bowl blend sugars with an electric mixer set at medium speed. Add butter and mix to form a grainy paste. Add eggs and vanilla. Mix at medium speed until light and fluffy. Add flour mixture and blend at low speed until just combined. Shape dough into one inch balls and roll each ball in cinnamon -sugar topping. Place onto ungreased cookie sheet two inches apart. Bake for 18 to 20 minutes. Immediately transfer cookies with a spatula to a cool flat surface.

Search for high mass di-leptons

Search for high mass di-leptons

Search for high mass di-leptons

Search for high mass di-leptons

Search for high mass di-leptons

Search for high mass di-leptons

Search for high mass di-leptons

Search for high mass di-leptons

Search for high mass di-leptons

Search for high mass di-leptons

Search for high mass di-leptons

diEM Mass Spectrum

DØ Run II Preliminary

Search for high mass di-leptons

Search for high mass di-leptons

CDF and D0 obtain Z'

$\sigma \cdot \text{Br}$ limits of $\approx 50 \text{ fb}$

$\Rightarrow M > 750 \text{ GeV}$ (with SM couplings)

Search for high mass di-leptons

See talk by M.Karagoz Unel Tuesday at 3pm.

Search for high mass e^+e^- and $\gamma\gamma$

Search for high mass e^+e^- and $\gamma\gamma$

diEM Mass Spectrum $\text{D}\bar{\text{O}}$ Run II Preliminary

diEM $\cos\theta^*$ Spectrum $\text{D}\bar{\text{O}}$ Run II Preliminary

Search for high mass e^+e^- and $\gamma\gamma$

$$\frac{d^2\sigma}{dM d\cos\theta^*} = f_{\text{SM}} + f_{\text{KK}} \eta^2 + f_{\text{int}} \eta \quad f = f(M, \cos\theta^*)$$

$$\eta = \pm \frac{2}{\pi M^4_S}$$

SM Prediction

DØ Run II Preliminary

Data

$M_S > 1.22 \text{ TeV (+)}$

$M_S > 1.10 \text{ TeV (-)}$

ED Signal

QCD Background

Excited electron search ($ee\gamma\gamma$)

Excited electron search ($ee\gamma\gamma$)

See talk by H.Gerberich Tuesday at 6pm.

Excited electron search ($ee\gamma\gamma$)

Expect 3 ± 0.4

Observe 3

See talk by H.Gerberich Tuesday at 6pm.

Excited electron search ($ee\gamma\gamma$)

See talk by H.Gerberich Tuesday at 6pm.

Leptoquark Searches (eejj)

Leptoquark Searches ($eejj$)

Require Scalar Sum of $eejj$ $E_T > 450$ GeV

$\sigma \cdot Br < 60$ fb $\Rightarrow M > 238$ GeV/ c^2 if $Br(LQ \rightarrow eq) = 1$

Leptoquark Searches ($e\nu jj$)

Leptoquark Searches

Leptoquark Searches

Jets+MET is a classic signature of

<insert currently popular model name here>

Jets+MET is a classic signature of
Large extra dimensions

Jets+MET is a classic signature of *Large extra dimensions*

$$M_{Planck}^2 \sim R^\delta M_{Pl(4+\delta)}^{2+\delta}$$

Jets+MET is a classic signature of *Large extra dimensions*

$$M_{\text{Planck}}^2 \sim R^\delta M_{\text{Pl}(4+\delta)}^{2+\delta}$$

***Jets+MET is a classic signature of
Supersymmetry***

Jets+MET is a classic signature of **Supersymmetry**

David Stuart, UCSB. PHENO'04

***Jets+MET is a classic signature of
Quantum Chromodynamics***

Jets+MET is a classic signature of Quantum Chromodynamics

Jets+MET is a classic signature of
QCD or beam splash or cosemics

Jets+MET is a classic signature of QCD or beam splash or cosemics

Confirm with track jets

Calorimeter timing cuts

Veto e and mu

Mono-Jets+MET results

$$E_T > 150 \text{ GeV}$$

no 2nd jet with $E_T > 50 \text{ GeV}$

$$\cancel{E_T} > 150 \text{ GeV}$$

$$\Delta\phi > 30^\circ$$

Mono-Jets+MET results

$$E_T > 150 \text{ GeV}$$

no 2nd jet with $E_T > 50 \text{ GeV}$

$$\cancel{E_T} > 150 \text{ GeV}$$

$$\Delta\phi > 30^\circ$$

Predictions dominated by EWK backgrounds

$$Z \rightarrow \nu\nu + \text{jet}$$

$$W \rightarrow \tau\nu + \text{jet}$$

Signal shape is indistinguishable from background.

Mono-Jets+MET results

Predict 100 ± 10 Stat & $\delta\sigma$

Mono-Jets+MET results

Predict 100 ± 10 Stat & $\delta\sigma$

Observe 63

Mono-Jets+MET results

Predict 100 ± 10 Stat & $\delta\sigma$

Observe 63

Jet Energy scale is also a significant systematic on background and signal.

Mono-Jets+MET results

Predict 100 ± 10 Stat & $\delta\sigma$

Observe 63

Jet Energy scale is also a significant systematic on background and signal.

Mono-Jets+MET results

Predict 100 ± 10 Stat & $\delta\sigma$

Observe 63

Jet Energy scale is also a significant systematic on background and signal.

Obtain limits of ≈ 700 GeV

Di-Jets+MET results

$$E_{T1} > 60 \text{ GeV}, E_{T2} > 50 \text{ GeV}$$

Veto e and μ

$$30^\circ < \Delta\phi < 165^\circ$$

$$H_T > 275$$

$$\cancel{E}_T > 175$$

Di-Jets+MET results

$$E_{T1} > 60 \text{ GeV}, E_{T2} > 50 \text{ GeV}$$

Veto e and μ

$$30^\circ < \Delta\phi < 165^\circ$$

$$H_T > 275$$

$$\cancel{E}_T > 175$$

Background predictions dominated by EWK not QCD

$$Z \rightarrow \nu\nu + 2\text{jets}$$

Expect 2.67 ± 0.95 events

$$W \rightarrow \tau\nu + \text{jet}$$

Observe 4

Di-Jets+MET results

Background predictions dominated by EWK not QCD

$$Z \rightarrow \nu\nu + 2\text{jets}$$

Expect 2.67 ± 0.95 events

$$W \rightarrow \tau\nu + \text{jet}$$

Observe 4

Di-Jets+MET results

Prediction and acceptance for $M_0 = 25 \text{ GeV}/c^2$, $A_0=0$, $\tan \beta = 3$, $\mu < 0$, varying $M_{1/2}$

Di-Photons+MET

In GMSB models, gravitino is LSP $\Rightarrow \tilde{\chi}_1^0 \rightarrow \gamma \tilde{G}$

Di-Photons+MET

In GMSB models, gravitino is LSP $\Rightarrow \tilde{\chi}_1^0 \rightarrow \gamma \tilde{G}$

$\Rightarrow \gamma\gamma + \cancel{E}_T$ is a broadly sensitive signature for GMSB

Di-Photons+MET

$E_T > 13$ GeV

$|\eta| < 1.1$

$\cancel{E}_T > 45$ GeV

$10^\circ < \Delta\phi(\cancel{E}_T, j) < 170^\circ$

Calorimeter timing

Di-Photons+MET

$E_T > 20$ GeV

$\eta < 1.1$

$\cancel{E}_T > 40$ GeV

$\Delta\phi(\cancel{E}_T, \gamma) > 30^\circ$

$\Delta\phi(E_T, j) < 145^\circ$

Di-Photons+MET

Neutralino mass limits
 ≈ 105 GeV

Di-leptons+MET

In MSUGRA models, neutralino LSP is stable

\Rightarrow trileptons + \cancel{E}_T and di-leptons + \cancel{E}_T

D0 has searched in both modes.

Like-sign $\mu^\pm\mu^\pm + MET$

Like-sign $\mu^\pm\mu^\pm$

$p_{T1} > 11 \text{ GeV}/c$

$p_{T2} > 5 \text{ GeV}/c$

$\Delta\phi(\cancel{E}_T, j) < 145^\circ$

$30^\circ < \Delta\phi(\cancel{E}_T, \mu) < 145^\circ$

$\cancel{E}_T > 40 \text{ GeV}$

$M_{\mu\mu} < 80 \text{ GeV}/c^2$

Predict 0.13 ± 0.06

Observe 1 event

Di-lepton + MET + Track

Select $e\mu$ or $ee + \cancel{E}_T$. Look for a 3rd, isolated track with $p_T > 3$

Expect 0.5 ± 0.2 , see 0

Expect 1.2 ± 0.4 , see 1

Di-lepton +MET SUSY Limits

Di-lepton +MET Higgs Limits

See talks by P.Jonsson and S.Chuang Tuesday at 2pm.

Di-lepton +MET Higgs Limits

See talks by P.Jonsson and S.Chuang Tuesday at 2pm.

Lepton +MET + bb Higgs Limits

See talks by H.Kim and A.Metnitchouk Tuesday at 2pm.

Lepton + MET + bb Higgs Limits

CDF Run II Preliminary (162 pb⁻¹)

See talks by H.Kim and A.Metnitchouk Tuesday at 2pm.

bbbb Higgs Search

At least 3 tagged jets

bbbb Higgs Search

Search for $h \rightarrow \gamma\gamma$

Limits on $\text{BR}(h \rightarrow \gamma\gamma) < \approx 60\%$

Search for Doubly Charged Higgs

Predicted e.g., in LR symmetric models

No events observed

Same-sign dilepton signature

Summary

Summary

David Stuart, UCSB. PHENO'04

CDF Run II Preliminary (162 pb⁻¹)

Lepton + MET + bb

Also a signature for
3rd generation leptoquarks